

Evolution and excitation conditions of outflows in high-mass star-forming regions

Á. Sánchez-Monge, A. López-Sepulcre, R. Cesaroni, C. M. Walmsley, C.

Codella, M. T. Beltrán, M. Pestalozzi, S. Molinari

▶ To cite this version:

Á. Sánchez-Monge, A. López-Sepulcre, R. Cesaroni, C. M. Walmsley, C. Codella, et al.. Evolution and excitation conditions of outflows in high-mass star-forming regions. Astronomy and Astrophysics - A&A, 2013, 557, 10.1051/0004-6361/201321589. insu-03616482

HAL Id: insu-03616482 https://insu.hal.science/insu-03616482

Submitted on 22 Mar 2022

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Evolution and excitation conditions of outflows in high-mass star-forming regions*,**

Á. Sánchez-Monge¹, A. López-Sepulcre², R. Cesaroni¹, C. M. Walmsley^{1,3}, C. Codella¹, M. T. Beltrán¹, M. Pestalozzi⁴, and S. Molinari⁴

¹ Osservatorio Astrofisico di Arcetri, INAF, Largo Enrico Fermi 5, 50125 Firenze, Italy e-mail: asanchez@arcetri.astro.it

² UJF-Grenoble 1/CNRS-INSU, Institut de Planétologie et d'Astrophysique de Grenoble (IPAG) UMR 5274, 38041 Grenoble, France

³ Dublin Insitute for Advanced Studies (DIAS), 31 Fitzwilliam Place, Dublin 2, Ireland

⁴ Istituto di Astrofisica e Planetologia Spaziali (IAPS-INAF), via Fosso del Cavaliere 100, 00133 Roma, Italy

Received 27 March 2013 / Accepted 22 May 2013

ABSTRACT

Context. Theoretical models suggest that massive stars form via disk-mediated accretion in a similar fashion to low-mass stars. In this scenario, bipolar outflows ejected along the disk axis play a fundamental role, and their study can help characterize the different evolutionary stages involved in the formation of a high-mass star. A recent study toward massive molecular outflows has revealed a decrease in the SiO line intensity as the object evolves.

Aims. The present study aims to characterize the variation of the molecular outflow properties with time and to study the SiO excitation conditions in outflows associated with high-mass young stellar objects (YSOs).

Methods. We used the IRAM 30-m telescope on Pico Veleta (Spain) to map 14 high-mass star-forming regions in the SiO (2–1), SiO (5–4), and HCO⁺ (1–0) lines, which trace the molecular outflow emission. The FTS backend, covering a total frequency range of ~15 GHz, allowed us to simultaneously map several dense gas (e.g., N_2H^+ , C_2H , NH_2D , $H^{13}CN$) and hot-core (CH₃CN) tracers. We used the Hi-GAL data to improve the previous spectral energy distributions and obtained a more accurate dust envelope mass and bolometric luminosity for each source. We calculated the luminosity-to-mass ratio, which is believed to be a good indicator of the evolutionary stage of the YSO.

Results. We detect SiO and HCO⁺ outflow emission in all fourteen sources and bipolar structures in six of them. The outflow parameters are similar to those found toward other massive YSOs with luminosities $10^3 - 10^4 L_{\odot}$. We find an increase in the HCO⁺ outflow energetics as the object evolves, and a decrease in the SiO abundance with time from 10^{-8} to 10^{-9} . The SiO (5–4) to (2–1) line ratio is found to be low at the ambient gas velocity, and increases as we move to red-/blue-shifted velocities, indicating that the excitation conditions of the SiO change with the velocity of the gas. In particular, the high-velocity SiO gas component seems to arise from regions with higher densities and/or temperatures than the SiO emission at the ambient gas velocity.

Conclusions. The properties of the SiO and HCO^+ outflow emission suggest a scenario in which SiO is largely enhanced in the first evolutionary stages, probably owing to strong shocks produced by the protostellar jet. As the object evolves, the power of the jet would decrease and so does the SiO abundance. During this process, however, the material surrounding the protostar would have been been swept up by the jet, and the outflow activity, traced by entrained molecular material (HCO⁺), would increase with time.

Key words. stars: formation - stars: massive - ISM: jets and outflows - radio lines: ISM

1. Introduction

Establishing an evolutionary sequence for high-mass young stellar objects (YSOs) is one of the hot topics of current star formation research. It has been proposed that high accretion rates (e.g., McKee & Tan 2003) and accretion through massive disks (e.g., Krumholz et al. 2005) can both explain the formation of massive stars. Recently, Kuiper et al. (2010, 2011) have demonstrated that stars with masses up to 140 M_{\odot} , can be formed via diskmediated accretion. In this context a fundamental role is played by a bipolar outflow ejected along the disk axis. So far, a number of deeply embedded massive disk and outflow systems (see Cesaroni et al. 2007) have been found, lending support to such models.

http://www.aanda.org

** Datacubes as FITS files are only available at the CDS via anonymous ftp to cdsarc.u-strasbg.fr (130.79.128.5) or via http://cdsarc.u-strasbg.fr/viz-bin/qcat?J/A+A/557/A94

Studying the properties of molecular outflows can provide information on the different evolutionary stages during the formation process of a massive star. Beuther & Shepherd (2005) propose an evolutionary sequence for outflows driven by highmass protostars in which a well-collimated outflow/jet gradually evolves into a wide-angle outflow/wind as the ionizing radiation powered by the central massive stellar object becomes more dominant. However, understanding the outflow population in high-mass star-forming regions is not always easy owing to the high level of clustering in these regions. Many high-mass star-forming regions show evidence for several outflows (e.g., 05358+3543: Beuther et al. 2002c, AFGL 5142: Zhang et al. 2007). In such a situation, lack of outflow bipolar signatures is to be expected in clustered star-forming regions. Thus, it is interesting to search and identify clear bipolar structures in these complex regions.

Most of the observations of massive molecular outflows to date have focused on the CO and HCO⁺ species and on their isotopologues. These molecules typically trace the low-velocity,

^{*} Appendix A is available in electronic form at

Table 1	. List	of	observed	sources	and	spectral	energy	distribution	parameters.
---------	--------	----	----------	---------	-----	----------	--------	--------------	-------------

		$\alpha \qquad \delta \qquad V_{\rm lsr}^{b} D$				SED fit	d	L_{bol}^{e}	L/M		
#	Source ^a	(J2000)	(J2000)	$({\rm km}~{\rm s}^{-1})$	(kpc)	IR^c	β	$T_{\rm dust}$ (K)	$M\left(M_{\odot}\right)$	(L_{\odot})	$(L_{\odot} M_{\odot}^{-1})$
01	18151-1208_1	18:17:58.0	-12:07:27.0	+33.0	3.0	L	1.7	32	478	26 090	54.6
02	G19.27+0.1M2	18:25:52.6	-12:04:48.0	+26.9	2.4	D	2.5	35	77	157	2.0
03	G19.27+0.1M1	18:25:58.5	-12:03:59.0	+26.5	2.4	D	1.3	22	193	374	1.9
04	18236-1205	18:26:25.4	-12:03:51.4	+26.5	2.5	L	1.0	29	935	4507	4.8
05	18264-1152	18:29:14.4	-11:50:21.3	+43.7	3.5	L	1.3	27	1634	11910	7.3
06	G23.60+0.0M1	18:34:11.6	-08:19:06.0	+106.5	6.2	D	2.0	18	1820	5207	2.9
07	18316-0602	18:34:20.5	-05:59:30.4	+42.5	3.1	L	1.2	33	1613	31 820	19.7
08	G23.60+0.0M2	18:34:21.1	-08:18:07.0	+53.5	3.9	D	1.9	23	287	3049	10.6
09	G24.33+0.1M1	18:35:07.9	-07:35:04.0	+113.6	6.7	D	2.2	23	2674	48 050	18.0
10	G34.43+0.2M1 ^f	18:53:18.0	+01:25:23.0	+57.9	3.7	D	1.8	26	1369	24 050	17.6
11	18507+0121	18:53:19.6	+01:24:37.1	+57.6	3.7	L	1.0	29	3065	14 530	4.7
12	G34.43+0.2M3	18:53:20.4	+01:28:23.0	+59.2	3.7	D	1.5	21	612	1357	2.2
13	19095+0930	19:11:54.0	+09:35:52.0	+43.9	3.3	L	1.6	33	971	50 680	52.2
14	23139+5939	23:16:11.1	+59:55:30.8	-44.5	4.8	L	1.6	30	972	26 040	26.8

Notes. ^(a) Name of sources starting with numbers (e.g., 18151–1208) refer to the IRAS name (Neugebauer et al. 1984). ^(b) Systemic velocity (V_{LSR}) derived from the hyperfine fit to the N₂H⁺ (1–0) and C₂H (1–0) lines (see Sect. 3.1). ^(c) Sources classified as IR-luminous (IRL) or IR-dark (IRD) according to its emission or not at mid-IR wavelengths according to López-Sepulcre et al. (2010). ^(d) Parameters obtained from the single-temperature, modified black body fit to the spectral energy distribution (see Sect. 3.3). ^(e) Bolometric luminosity derived by integrating over the full observed spectral distribution (see Sect. 3.3). ^(f) Observed simultaneously with (in the same map as) 18507+0121.

extended, entrained gas component of the outflow and, in some cases, appear contaminated by the surrounding (infalling) envelope. Observations of a more reliable jet tracer are thus needed to better characterize the jet/outflow properties. SiO emission is ideal for this purpose, because its formation is attributed to sputtering or vaporization of Si atoms from grains due to fast shocks (Gusdorf et al. 2008a,b; Guillet et al. 2009), so it suffers minimal contamination from quiescent or infalling envelopes. Recently, López-Sepulcre et al. (2011) have studied the SiO(2-1) and (3-2) line emission toward a sample of 57 high-mass YSOs. These authors found that the intensity of the SiO line becomes fainter for an increasing luminosity-to-mass ratio (L/M), which is considered an indicator of the evolutionary stage of YSOs. The variation in the SiO line intensity was interpreted as a decrease in the SiO abundance with time (as proposed by Sakai et al. 2010) or a decrease in the jet/outflow mass with time.

With this in mind, we performed SiO map observations toward a subsample of the López-Sepulcre et al. (2011) sample, to derive the properties of the SiO molecular outflows and better characterize the variation in SiO with time. We also mapped the outflow emission in HCO⁺, which is a tracer of the most extended and entrained gas, and the dense gas emission in different species, such as N_2H^+ or C_2H . In Sect. 2, we describe the observations and the sample of sources. In Sect. 3 we present the main results derived from the IRAM 30 m observations, as well as from the fit of the spectral energy distributions. Finally, in Sect. 4 we discuss our results and focus our analysis on the properties of molecular outflows, and in Sect. 5 we summarize our main results.

2. Observations

The IRAM 30m telescope (Granada, Spain) was used on March 21–25, 2012 to observe in the on-the-fly (OTF) mapping mode (project 181-11) a sample (see Table 1) of 14 high-mass YSOs selected from the work of López-Sepulcre et al. (2011). The OTF maps have sizes of $1' \times 1'$ and were obtained with the EMIR heterodyne receiver tuned simultaneously to two different frequencies: 91.18 GHz (E090 band) and 222.23 GHz

(E230 band). At these frequencies, the telescope delivers an angular resolution, beam efficiency, and forward efficiency of $\theta_{\text{HPBW}} = 28'', B_{\text{eff}} = 0.81$, and $F_{\text{eff}} = 0.95$ in the E090 band, and $\theta_{\text{HPBW}} = 10^{\prime\prime}$, $B_{\text{eff}} = 0.63$, and $F_{\text{eff}} = 0.94$ in the E230 band. The FTS spectrometer was set as the spectral backend, resulting in a channel resolution of 195 kHz (~ 0.6 km s⁻¹ at 3 mm, and ~ 0.2 km s⁻¹ at 1 mm) and a total bandwidth of ~ 15 GHz: from 85.78 GHz to 93.56 GHz at 3 mm (band E090) and from 216.79 GHz to 224.57 GHz at 1 mm (band E230). We used the position-switching mode, with an OFF position located at (-600'', +600'') from the center coordinates listed in Table 1. The maps were scanned both along the right ascension and the declination axes to smear scanning effects on the resulting images. System temperatures typically ranged from 100 K to 250 K, in some cases reaching values as high as ~900 K. The weather conditions during the observations, with zenith opacities of 0.15–0.60 at 230 GHz, were not always appropriate for 1 mm observations. For several sources the noise at 1 mm is thus too high to detect molecular species other than the strong ¹³CO and C^{I8}O lines. In Table 2, we list the rms noise levels. The accuracy of the pointing was checked every 1.5 or 2 h. We reduced the data using the CLASS and GREG programs of the GILDAS software package developed by the IRAM and Observatoire de Grenoble. All the resulting spectra have been smoothed to a resolution of 0.8 km s⁻¹.

In Table 1, we list the 14 objects mapped with the IRAM 30-m telescope (number identifier and name in Cols. 1 and 2), the equatorial coordinates of the center of the maps (Cols. 3 and 4), the systemic velocity (Col. 5), and the heliocentric distance (Col. 6). In Col. 7, we classify each source as IR-luminous (IRL) or IR-dark (IRD) according to its emission at mid-infrared (mid-IR) wavelengths (see López-Sepulcre et al. 2010).

3. Results

3.1. Molecular line emission

The frequency range surveyed at 3 mm and 1 mm (~15 GHz in total) allowed us to simultaneously map several molecular

Table 2. Rms noises and contour levels used in Fig. 2.

	SiO	(2-1)	SiO	(5-4)	Н	CO	+ (1-0)
ID	rms ^a	levels ^b	rms ^a	levels ^b	rms	s ^a	levels ^b
01	30.7	3(1)	105.4	3(1)	50).8	25(5)
02	43.9	5(3)	320.1		53	3.5	5(3)
03	28.7	5(5)	78.4	3(3)	37	.9	5(3)
04	72.7	3(1)	509.6		105	5.8	5(3)
05	31.3	10(5)	78.8	3(3)	85	5.8	10(5)
06	78.0	3(1)	603.1		91	.5	5(3)
07	31.1	10(5)	82.1	5(3)	108	8.0	10(5)
08	33.6	5(5)	103.2	3(3)	49	9.8	5(3)
09	31.6	5(3)	100.1	5(3)	43	3.3	5(3)
10	46.5	5(5)	180.5	5(3)	89	9.5	5(3)
11	46.8	5(5)	179.7	5(3)	89	9.8	5(3)
12	30.9	10(5)	80.5	5(3)	42	2.2	10(5)
13	64.7	3(1)	275.4		95	5.2	5(3)
14	28.1	3(3)	68.9	3(3)	46	6.0	5(3)

Notes. ^(a) Rms noise level in mK per 0.8 km s⁻¹ channel. ^(b) Contour levels used in Fig. 2. The first number corresponds to the first contour in terms of σ , and the number in parenthesis indicates the step level used. The value of σ has been calculated from the rms noise per channel, taking the velocity range covered into account to obtain the integrated blue- and red-shifted emission (Tables 3–5).

transitions, typically found associated with both dense gas and outflow emission. In the bottom panels of Fig. A.1, we show the spectra in the 86.48-94.48 GHz frequency range for each source. At 1 mm, the spectra are mainly dominated by noise (due to bad weather conditions, see Sect. 2). We have identified the lines detected with signal-to-noise ratio $\gtrsim 5$, which correspond to typical main beam temperatures ~0.1 K. Most of the lines detected toward all the sources of the sample correspond to simple molecules such as N_2H^+ , C_2H , NH_2D , or $H^{13}CN$, which are typically found tracing the dense gas in YSOs (e.g., Tafalla et al. 2004; Padovani et al. 2011; Busquet et al. 2011; Fontani et al. 2012), and molecules such as SiO and HCO⁺ typically used to trace the outflow emission (e.g., Tafalla et al. 2010; López-Sepulcre et al. 2010; Codella et al. 2013). For twelve of the fourteen sources, we also detected CH₃CN emission, which is a tracer typically found in association with hot cores (e.g., Olmi et al. 1993, 1996; Sánchez-Monge et al. 2010, 2013). Eight of them show emission of high excitation (K > 2) transitions, which suggests a dense core with a high temperature. In Table A.1, we list the molecular lines detected toward each source.

In the top panels of Fig. A.1, we present the zero-order moment (velocity-integrated intensity) maps of outflow tracers $(SiO(2-1) \text{ and } HCO^+(1-0))$ and ambient velocity dense clump tracers (HCN (1-0), H¹³CN (1-0), H¹³CO⁺ (1-0), C¹⁸O (2-1), $C_2H(1-0)$, $N_2H^+(1-0)$, and $NH_2D(1,1)$, complemented with continuum maps at 8.0 µm (from Spitzer/IRAC: Infrared Array Camera, Fazio et al. 2004) and 500 µm (from Herschel/Hi-GAL, Molinari et al. 2010a,b), or alternatively at 8.3 μ m (from MSX: Midcourse Space Experiment, Price et al. 1999) and 850 μ m (from JCMT/SCUBA: Submillimetre Common User Bolometer Array, Di Francesco et al. 2008) when the former images are not available. In the following sections, we analyze in more detail the molecular lines that can be used to study the properties of the molecular outflows (i.e., SiO and HCO⁺), while a more detailed analysis of the dense gas tracers will be presented in a forthcoming paper. Out of all the molecular lines tracing the dense gas, $N_2H^+(1-0)$ and $C_2H(1-0)$ lines are clearly detected in all the regions and have a hyperfine structure. We used the HFS method of the CLASS program to take the hyperfine structure of the lines into account. The simultaneous fit to all the hyperfine components provides us with the systemic velocity of the dense gas. The adopted systemic velocity is listed in Col. 5 of Table 1. In addition, from the hyperfine structure fit we obtained a measurement of the line opacity, which allowed us to derive the column density. In Table A.2, we list the results of the fit, as well as the excitation temperature, the molecular column density, and the gas mass¹. The average N₂H⁺ and C₂H column densities are 8.5×10^{12} cm⁻² and 1.0×10^{14} cm⁻², respectively.

3.2. Molecular outflow detections

We have assessed the presence of molecular outflows by searching for high-velocity wings in the SiO(2-1), SiO(5-4), and $HCO^{+}(1-0)$ spectra averaged over the area of the 50% contour level in the integrated intensity maps shown in Fig. A.1. In Fig. 1, we present the spectra of these three outflow tracers for all the sources in the sample. We detect high-velocity wings in SiO (2-1) and HCO⁺ (1-0) in all the sources, confirming the presence of outflows in these regions as previously reported by López-Sepulcre et al. (2010, 2011). For a few regions (e.g., G19.27+0.1 M2, G23.60+0.0 M1), the bad weather conditions during observations resulted in noisy SiO (5-4) spectra (cf. noises listed in Table 2) that prevented detection of high-velocity wings in SiO (5–4). The new HCO⁺ (1–0) spectra have 1σ rms noises (~70 mK) a few times better than the previous observations of López-Sepulcre et al. (2010, ~480 mK), improving the detection of faint emission at high velocities.

The red and blue high-velocity wings are shown in each spectrum of Fig. 1. For each source with line wings, we compared the spectra of the outflow tracers with those from dense gas tracers, such as C_2H , N_2H^+ and $H^{13}CO^+$, and following the approach of López-Sepulcre et al. (2009), we defined the lowvelocity limits where the line intensities of the $C_2H(1_{2,2}-0_{1,1})$, N_2H^+ (1₀-0₁), and $H^{13}CO^+$ (1-0) transitions fall below 2σ . In a few cases where these lines also display non-Gaussian extended wings, the beginning of the departure from a Gaussian fit on the observed spectra has been chosen as low-velocity limits for the outflow. The high-velocity limits have been chosen where the line intensity of the outflow tracers falls below 2σ . After inspecting the channel maps, these limits were in some cases slightly modified, based on the observed spatial distribution of the blueand red-shifted emission. The resulting outflow velocity ranges $(\Delta V_{\text{blue}} \text{ and } \Delta V_{\text{red}})$ are listed in Cols. 4 and 5 of Tables 3–5, and were used to obtain the outflow maps in Fig. 2, as well as to compute the outflow parameters (see Sect. 4.1).

The outflow maps are presented in Fig. 2, where the blue and red wing emission of SiO (2–1), SiO (5–4) and HCO⁺ (1–0) lines are superimposed on the N_2H^+ (1–0) integrated emission. We identify a bipolar structure in the outflow emission for six regions: G19.27+0.1M2, 18 236–1205, 18 264–1152, 18 316–0602, G24.33+0.1M1, and G34.43+0.2M3. For all these

¹ The molecular gas mass of the core has been determined from the N₂H⁺ and C₂H column densities (see Table A.2), and using the relation $M_{\text{gas}} = (N_{\text{mol}}/X) \mu m_{\text{H}}$ Area, with μ the molecular weight (=16 for N₂H⁺ and = 17 for C₂H), m_{H} the mass of the hydrogen atom, X the abundance of the molecule with respect to H₂ (assumed to be 3×10^{-10} for N₂H⁺ and 3×10^{-9} for C₂H; e.g., Huggins et al. 1984; Caselli et al. 2002b; Beuther et al. 2008; Padovani et al. 2009; Busquet et al. 2011; Frau et al. 2012), and Area = πr^2 . The deconvolved radius of the clump, r, has been calculated from the 50% contour level of the N₂H⁺ and C₂H integrated maps shown in Fig. A.1.

Fig. 1. SiO (2–1), SiO (5–4), and HCO⁺ (1–0) spectra (smoothed to a velocity resolution of 1.6 km s⁻¹). The black dashed vertical line marks the systemic velocity V_{LSR} . The blue and red dotted vertical lines mark the high-velocity outflow wings (see Sect. 3.2), which are also highlighted with colored blue and red histograms. The number of each source (as listed in Table 1) is shown in the top-left corner of the SiO (2–1) panels.

sources, but one (18236-1205), the geometrical center of the two outflow lobes is close to the peak of the dense clump (see gray scale tracing the N_2H^+ emission in Fig. 2). For a few sources, and despite the presence of extended high-velocity wings, we do not find any bipolar morphology in the maps (e.g., 23139+5939). This suggests that the outflow is directed close to the line of sight or that a more complex structure (with multiple outflows) produces the high-velocity emission that we detect. Higher angular resolution observations are needed to study the multiple outflows in some of these regions. In general, the SiO and HCO⁺ profiles and spatial distributions are similar though different in detail. The extent in velocity of the profiles is similar, and both species have the same orientation in the bipolar cases. However, the HCO⁺ spatial distribution is more extended than the SiO one. This is shown in Fig. 3, where we plot the distribution of the SiO to HCO⁺ area ratio. The area is calculated as the sum of the red and blue outflow lobe areas, determined by the deconvolved sizes listed in Col. 6 of Tables 3 and 5. The mean and median values of the distribution are 0.65 and 0.57. This supports the idea that SiO is associated with a more collimated agent (primary jet, although not resolved in our observations) and that HCO⁺ is associated with extended entrained gas, as found in different star-forming regions with higher angular resolutions (e.g., Cesaroni et al. 1999).

3.3. Spectral energy distributions

The SEDs of the sources in this sample were built by López-Sepulcre et al. (2011), with continuum data at different wavelengths (ranging from mid-IR to 1.2 mm) collected from different telescopes and instruments. In this work we improve the SED of each source by complementing the previous data with the *Herschel* infrared Galactic Plane Survey (Hi-GAL, Molinari et al. 2010a,b) data at 500, 350, 250, 160, and 70 μ m. Compact source detection and extraction were performed with CuTEx (Elia et al. 2010; Molinari et al. 2011) in each of the five Hi-GAL maps separately. In Table A.3, we list the continuum fluxes at different wavelengths for each source. The new Hi-GAL data represents a dramatic improvement in the SED, in particular for four sources with no previous data at far-IR/submillimeter wavelengths.

Á. Sánchez-Monge et al.: Evolution and excitation conditions of outflows in high-mass star-forming regions

Fig. 2. SiO (2–1), SiO (5–4), and HCO⁺ (1–0) outflow maps. Blue- and red-shifted integrated wing emission is shown as blue-solid and reddashed contours, respectively. The starting and step levels are listed in Table 2. The gray scale corresponds to the N_2H^+ (1–0) integrated emission as shown in Fig. A.1. The number of the region (as listed in Table 1) is indicated in the top-left corner of the SiO (2–1) panel. The *x* and *y* axis are the right ascension and declination offsets in arcsec, with the center (0, 0) corresponding to the coordinates listed in Table 1. For four sources we do not show the SiO (5–4) panel because we do not detect outflow emission in this line. Sources #10 and #11 were observed simultaneously in the same map.

ID	$V_{\rm LSR}$ (km s ⁻¹)	$\Delta V_{\rm blue}$ (km s ⁻¹)	$\Delta V_{\rm red}$ (km s ⁻¹)	$V_{\text{max}-b/r}^{a}$ (km s ⁻¹)	$size_{blue/red}^{b}$ (pc)	$M_{ m out}$ (M_{\odot})	p_{out} $(M_{\odot} \text{ km s}^{-1})$	$E_{\rm out}$ (10 ⁴⁶ erg)	$t_{\rm kin}$ (10 ⁴ yr)
01	+33.0	[+26.9; +31.4]	[+34.9; +43.7]	6.1/10.7	0.31/0.20	9.7	36	0.18	3.0
02	+26.9	[+9.3; +24.4]	[+29.6; +39.3]	17.6/12.4	0.19/0.28	3.8	26	0.23	1.5
03	+26.5	[-6.6; +24.0]	[+30.0; +44.9]	33.1/18.4	0.23/0.18	13.	140	2.3	0.9
04	+26.5	[+14.5; +24.6]	[+29.4; +44.1]	12.0/17.6	0.27/0.36	35.	280	2.8	2.2
05	+43.7	[+30.3; +41.6]	[+46.2; +107.9]	13.4/64.2	0.35/0.51	110.	2130	75.	2.1
06	+106.5	[+96.1; +104.3]	[+108.6; +116.1]	10.4/9.6	0.66/0.73	36.	210	1.4	6.8
07	+42.5	[+5.9; +39.5]	[+45.8; +88.1]	36.6/45.6	0.33/0.37	103.	1400	27.	0.8
08	+53.5	[-4.2; +49.6]	[+56.3; +75.0]	57.7/21.5	0.53/0.47	24.	470	14.	1.6
09	+113.6	[+97.8; +110.7]	[+117.2; +131.2]	15.8/17.6	1.14/0.97	54.	420	4.1	6.2
10	+57.9	[+43.0; +54.5]	[+61.3; +78.2]	14.9/20.3	0.48/0.35	76.	630	6.5	2.3
11	+57.6	[+43.0; +54.5]	[+61.3; +78.2]	14.6/20.6	0.54/0.82	99.	750	7.1	4.0
12	+59.2	[+35.0; +57.1]	[+62.4; +80.0]	24.2/20.8	0.38/0.42	50.	440	5.1	1.7
13	+43.9	[+31.1; +40.2]	[+47.2; +51.9]	12.8/8.0	0.32/0.19	8.5	55	0.41	2.7
14	-44.5	[-62.3; -46.6]	[-42.0; -25.7]	17.8/18.8	0.17/0.38	63.	450	4.3	1.5

Table 3. SiO (2-1) molecular outflows: velocity ranges of the wings, lobe sizes, and outflow energetics and kinematics.

Notes. ^(a) Maximum outflow velocity for the blue and red lobes, respectively, calculated as the difference between the high-velocity limit of the outflow velocity range, ΔV , and the systemic velocity, V_{LSR} . ^(b) Deconvolved size of the blue and red outflow lobes, respectively.

Table 4. SiO (5-4) molecular outflows: velocity ranges of the wings, lobe sizes, and outflow energetics and kinematics.

ID	$V_{\rm LSR}$ (km s ⁻¹)	$\Delta V_{\rm blue}$ (km s ⁻¹)	$\Delta V_{\rm red}$ (km s ⁻¹)	$V_{\text{max}-b/r}^{a}$ (km s ⁻¹)	$size_{blue/red}^{b}$ (pc)	$M_{ m out}$ (M_{\odot})	p_{out} $(M_{\odot} \text{ km s}^{-1})$	$\frac{E_{\rm out}}{(10^{46} {\rm ~erg})}$	$t_{\rm kin}$ (10 ⁴ yr)
01	+33.0	[+24.5; +31.4]	[+34.9; +40.5]	8.5/7.5	0.27/0.37	2.4	11	0.060	3.6
02	+26.9								
03	+26.5	[-3.7; +24.0]	[+30.0; +48.3]	30.2/21.8	0.12/0.07	4.9	54	0.83	0.4
04	+26.5								
05	+43.7	[+30.3; +41.6]	[+46.2; +106.3]	13.4/62.6	0.28/0.30	21.	440	16.	1.3
06	+106.5								
07	+42.5	[+12.1; +39.5]	[+45.8; +79.7]	30.4/37.2	0.32/0.15	30.	370	6.3	0.7
08	+53.5	[+12.2; +49.6]	[+56.3; +65.2]	41.3/11.7	0.12/0.23	4.2	78	1.9	0.8
09	+113.6	[+91.4; +110.7]	[+117.2; +130.4]	22.2/16.8	0.40/0.46	35.	370	4.8	2.2
10	+57.9	[+43.0; +54.5]	[+61.3; +75.0]	14.9/17.1	0.25/0.18	15.	120	1.1	1.3
11	+57.6	[+45.0; +54.5]	[+61.3; +71.0]	12.6/13.4	0.42/0.46	11.	79	0.64	3.3
12	+59.2	[+38.6; +57.1]	[+62.4; +77.8]	20.6/18.6	0.28/0.21	16.	130	1.4	1.2
13	+43.9								
14	-44.5	[-57.7; -46.6]	[-42.0; -32.9]	13.2/11.6	0.25/0.34	20.	120	0.89	2.3

Notes. ^(a) Maximum outflow velocity for blue and red lobes (as in Table 3). ^(b) Deconvolved size of the blue and red outflow lobes, respectively.

We fitted the SEDs with a single-temperature, modified black body function, given by $F_{\nu}(T) = \Omega_{\rm S} B_{\nu}(T) (1 - e^{-\tau_{\nu}})$, where $F_{\nu}(T)$ is the flux at frequency ν , $\Omega_{\rm S}$ the solid angle subtended by the source, $B_{\nu}(T)$ the black body brightness, and $\tau_{\nu} = \tau_0 (\nu/\nu_0)^{\beta}$ is the frequency-dependent optical depth, with $\kappa_0 = 0.005 \text{ cm}^2 \text{ g}^{-1}$ at $\nu_0 = 230.6 \text{ GHz}$ (Kramer et al. 2003), assuming a gas-to-dust mass ratio of 100. The best fit was obtained by varying β in the range 1.0–2.5, the temperature in the range 10–100 K, and the mass in the range 0.1–10000 M_{\odot} , and minimizing the expression $\sum_i (F_{\nu i}^{\rm obs} - F_{\nu i}^{\rm model})^2$. We aim to determine the properties (mass and temperature) of the dust envelope associated with the massive protostars, which dominates the emission from far-IR to millimeter wavelengths. Thus, for our best fit calculations, we used only the fluxes at wavelengths \geq 60 μ m (i.e., $\nu \leq$ 5000 GHz). This permits us to avoid the contribution of a potential, warmer component not associated with the dust envelope, but dominant at shorter wavelengths (see the excess at $\lambda \leq 60 \ \mu m$ for some sources in Fig. A.2). The best-fit parameters are listed in Cols. 8-10 of Table 1. The bolometric luminosity, listed in Col. 11, has been derived by integrating over the full observed spectral distribution (considering also the

emission from the warmer component), $L_{\text{bol}} = 4\pi D^2 \int F_{\nu}^{\text{obs}} d\nu$, where *D* is the heliocentric distance to the source. The median dust envelope mass and bolometric luminosity of our sample are 970 M_{\odot} and 13000 L_{\odot} , respectively. The masses and luminosities of our sources are in the range 300-3000 M_{\odot} and $10^{3.0}-10^{4.5} L_{\odot}$, but for G19.27+0.1M1 and G19.27+0.1M1. These two sources have luminosities $\sim 10^2 L_{\odot}$ and masses of ~100 M_{\odot} , which are about one order of magnitude below the median values. We considered whether the real distance of these sources is the far -(13 kpc) rather than the adopted near kinematic (2.4 kpc) distance. However, since these two sources belong to an infrared dark cloud (e.g., Rathborne et al. 2006), it seems improbable that they are located at such a large distance. Probably, these two clumps will produce intermediate-mass stars rather than high-mass ones. We note that for a few sources we obtain low values of β (in the range 1.0–1.3), which may be a consequence of assuming an isothermal fit. Finally, in the last column of Table 1, we indicate the L/M, which is believed to be a good indicator of the evolutionary state of the YSO both for the low-mass (e.g., Saraceno et al. 1996) and high-mass (e.g., Molinari et al. 2008) regimes.

ID	$V_{\rm LSR}$ (km s ⁻¹)	$\Delta V_{\rm blue}$ (km s ⁻¹)	$\Delta V_{\rm red}$ (km s ⁻¹)	$V_{\text{max}-b/r}^{a}$ (km s ⁻¹)	$size_{blue/red}^{b}$ (pc)	$M_{ m out}$ (M_{\odot})	p_{out} $(M_{\odot} \text{ km s}^{-1})$	$E_{\rm out}$ (10 ⁴⁶ erg)	$t_{\rm kin}$ (10 ⁴ yr)
01	+33.0	[+22.1; +31.4]	[+34.9; +53.3]	10.9/20.3	0.48/0.84	37.	110	0.57	4.9
02	+26.9	[+18.1; +24.4]	[+29.6; +40.0]	8.8/13.1	0.37/0.28	0.7	3	0.016	2.9
03	+26.5	[+12.1; +24.0]	[+30.0; +40.1]	14.4/13.6	0.45/0.32	1.6	9	0.056	2.7
04	+26.5	[+7.3; +24.6]	[+29.4; +42.5]	19.2/16.0	0.46/0.36	10.	65	0.53	2.3
05	+43.7	[+10.3; +41.6]	[+46.2; +105.5]	33.4/61.8	0.47/0.59	66.	440	6.8	1.2
06	+106.5	[+92.1; +104.3]	[+108.6; +118.3]	14.4/11.8	0.15/1.44	57.	230	1.2	5.5
07	+42.5	[+7.5; +39.5]	[+45.8; +88.1]	35.0/45.6	0.58/0.75	103.	930	13.	1.7
08	+53.5	[+27.2; +49.6]	[+56.3; +75.0]	26.3/21.5	0.60/0.45	5.9	57	0.74	2.2
09	+113.6	[+103.2; +110.7]	[+117.2; +130.4]	10.4/16.8	0.91/0.90	16.	89	0.64	6.9
10	+57.9	[+41.4; +54.5]	[+61.3; +75.0]	16.5/17.1	0.64/0.56	22.	150	1.2	3.5
11	+57.6	[+41.4; +54.5]	[+61.3; +75.0]	16.2/17.4	0.64/0.81	32.	230	1.9	4.3
12	+59.2	[+41.8; +57.1]	[+62.4; +77.4]	17.4/18.2	0.41/0.35	20.	130	1.1	2.1
13	+43.9	[+29.5; +40.2]	[+47.2; +55.8]	14.4/11.9	0.29/0.26	18.	89	0.51	2.1
14	-44.5	[-65.7; -46.6]	[-42.0; -17.7]	21.2/26.8	0.39/0.47	37.	210	1.8	1.8

Table 5. $HCO^+(1-0)$ molecular outflows: velocity ranges of the wings, lobe sizes, and outflow energetics and kinematics.

Notes. (a) Maximum outflow velocity for blue and red lobes (as in Table 3). (b) Deconvolved size of the blue and red outflow lobes, respectively.

Fig. 3. Distribution of the SiO (2-1) to HCO⁺ (1-0) area ratio for the outflow emission. The solid vertical line corresponds to the equality (i.e., equal sizes for the SiO and HCO⁺ outflow lobes). The dotted vertical line marks the mean value of the distribution. The mean (\pm standard deviation) and median values are shown in the panel. The total number of sources is 14.

4. Analysis and discussion

4.1. Derivation of outflow parameters

We used the procedure described in Eqs. (4)-(6) of López-Sepulcre et al. (2009) to derive the outflow mass (M_{out}) , momentum (p_{out}) , and mechanical energy (E_{out}) of the SiO and HCO⁺ molecular outflows. These quantities have been calculated from the emission integrated inside the outflow velocity limits (ΔV_{blue} and ΔV_{red}) and, spatially, over the area defined by the 5σ contour level of the corresponding outflow lobe (Fig. 2). In the calculations, the temperature for HCO⁺ was fixed to 10 K (the outflow parameters increase by a factor 1.5 and 2 for temperature of 20 K and 30 K, respectively). For SiO, we calculated the rotation temperature from the intensity ratio of the SiO (2-1)and (5-4) lines for the ten sources in which both lines are detected, while we considered a fixed value of 10 K for the remaining four sources. The computed values are listed in Table 6. The mean temperature for these ten sources is ~ 13 K, which is similar to the assumed temperature of 10 K for the other sources.

Table 6. SiO temperatures and abundances.

ID	$T(\mathbf{K})^{a}$	X(SiO) _{clump} ^b	X(SiO) _{HCO+} ^c	Ratio ^d
01	18.7	0.26×10^{-9}	0.07×10^{-9}	3.80
02	10.0	3.82×10^{-9}	20.22×10^{-9}	0.19
03	13.0	1.59×10^{-9}	12.62×10^{-9}	0.13
04	10.0	0.59×10^{-9}	2.03×10^{-9}	0.29
05	15.1	1.31×10^{-9}	2.17×10^{-9}	0.60
06	10.0	1.36×10^{-9}	0.85×10^{-9}	1.60
07	12.7	2.13×10^{-9}	2.12×10^{-9}	1.01
08	9.6	7.32×10^{-9}	29.95×10^{-9}	0.24
09	11.0	2.09×10^{-9}	7.19×10^{-9}	0.29
10	12.9	2.62×10^{-9}	9.20×10^{-9}	0.29
11	13.0	1.69×10^{-9}	5.15×10^{-9}	0.33
12	11.7	4.19×10^{-9}	10.64×10^{-9}	0.39
13	10.0	0.47×10^{-9}	0.22×10^{-9}	2.08
14	13.6	1.07×10^{-9}	1.79×10^{-9}	0.60

Notes. ^(a) Temperature used to derive the outflow parameters (see Sect. 4.1), which were computed as the rotational temperature derived from the SiO (2–1) and (5–4) lines, except for those sources with no detection of the SiO (5–4), for which we assumed a value of 10 K. ^(b) SiO abundance derived from the ratio between the number of SiO particles over the clump and the corresponding H₂ gas mass, which was obtained from the relation between the outflow mass and the mass of the clump $M_{out} = 0.3 M_{clump}^{0.8}$ (e.g., Beuther et al. 2002b; López-Sepulcre et al. 2010). ^(c) SiO abundance derived from the ratio of the SiO and HCO⁺ column densities, and assuming a fixed HCO⁺ abundance of 5×10^{-9} (Irvine et al. 1987; Tafalla et al. 2010; Busquet et al. 2011; Tafalla & Hacar 2013). ^(d) X(SiO)_{clump} to X(SiO)_{HCO+} ratio.

We assumed optically thin emission for both species. This is a common assumption for SiO outflows observed with single-dish telescopes (i.e., angular resolutions $\gtrsim 10''$), and seems reasonable for the high-velocity component of our HCO⁺ outflows, since no H¹³CO⁺ (1–0) line emission is detected at high velocities (see e.g., Fig. 4).

For the abundances, we used a fixed value of 5×10^{-9} for HCO⁺. Several works (e.g., Irvine et al. 1987; Tafalla et al. 2010; Busquet et al. 2011; Tafalla & Hacar 2013) report, from studies in different star-forming regions, an HCO⁺ abundance in the range $1-9 \times 10^{-9}$, with no large enhancements when comparing the outflow gas with the dense core. In contrast, the abundance

Fig. 4. Comparison of the HCO⁺ (1-0) and H¹³CO⁺ (1-0) spectra for 18316–0602 (see Sect. 4.1).

of SiO has been found to vary by several orders of magnitude, with values ranging from 10^{-12} to 10^{-7} (e.g., Ziurys et al. 1989; Bachiller & Perez Gutierrez 1997; Garay et al. 1998; Codella et al. 2005; Nisini et al. 2007). For our sources, we refrained from assuming a given SiO abundance and estimated it using two approaches. First, we derived the SiO abundance from the ratio between the number of SiO particles over the clump and the corresponding H₂ gas mass. The former was derived from the SiO emission integrated in all the velocity range and, spatially, over the clump size, using the excitation temperatures listed in Table 6. The latter was obtained from the relation between the outflow mass and the mass of the clump (listed in Table 1): $M_{\text{out}} = 0.3 M_{\text{clump}}^{0.8}$ (e.g., Beuther et al. 2002b; López-Sepulcre et al. 2009). The SiO abundances derived with this method are listed in Col. 3 of Table 6. In a second approach, we derived the SiO abundance by taking the ratio of the SiO and HCO⁺ column densities in the high-velocity regime and assuming a standard HCO⁺ abundance of 5×10^{-9} . We did not consider the emission at systemic velocities to exclude the HCO⁺ emission from the bulk gas. A caveat is that, although HCO⁺ seems to have quite a stable abundance, some studies have revealed some enhancement of HCO⁺ in high-velocity bullets (e.g., Tafalla et al. 2010; Pacheco 2012). The abundances obtained with this method are listed in Col. 4 of Table 6. The X(SiO)_{clump} to X(SiO)_{HCO+} ratio varies from 4 to 0.1, with a median of 0.36 (cf. Col. 5 of Table 6). The SiO abundance in our outflows is in the range $10^{-9} - 10^{-8}$.

In Tables 3-5, we list the derived outflow parameters for the SiO (2-1), SiO (5-4), and HCO⁺ (1-0) lines, respectively. Assuming an uncertainty of 10% on the flux and 20% on the distance estimates, one finds that this implies uncertainties of 50% for the derived outflow parameters. We used the SiO abundances derived from the gas mass of the clump (Col. 3 of Table 6). In Tables 3–5, we also list the maximum outflow velocities ($V_{\text{max-b}}$ and $V_{\text{max}-r}$) and the deconvolved lobe sizes (size_{blue} and size_{red}). The maximum outflow velocities have been obtained from the difference between the high-velocity limit of the outflow velocity range, ΔV , and the systemic velocity, $V_{\rm LSR}$. Typical values are in the range $10-20 \text{ km s}^{-1}$, with some extreme values, such as the ~ 60 km s⁻¹ of the red-shifted wing in 18264–1152. From the maximum outflow velocities and the lobe sizes we calculated the kinematic timescale as $t_{kin} = size/V_{max}$. The average of the numbers obtained for the blue and red lobes resulted in the kinematic timescale listed in Tables 3-5, which is typically a few 10^4 yr. Finally, we note that the mass loss rate, mechanical force, and mechanical luminosity can be obtained as $M_{out} = M_{out}/t_{kin}$, $F_{\rm out} = p_{\rm out}/t_{\rm kin}$, and $L_{\rm mec} = E_{\rm out}/t_{\rm kin}$, respectively. In the derivation of the outflow parameters we have not corrected for the inclination of the outflow axis with respect to the line of sight. Some outflow parameters, such as the energy and mechanical luminosity, can be greatly affected if inclination $>60^{\circ}$ (see Table 6 of López-Sepulcre et al. 2010, for the correction factor that must be applied for different inclinations).

The median outflow mass loss rate, mechanical force, and mechanical luminosity in our sample are ~9.1 × 10⁻⁴ M_{\odot} yr⁻¹, ~5.8 × 10⁻³ M_{\odot} km s⁻¹ yr⁻¹, and ~4 L_{\odot} , respectively. These values are higher than the typical values found in low-mass outflows² and similar to those found toward objects with luminosities in the range 10³-10⁵ L_{\odot} (e.g., Beuther et al. 2002b; Wu et al. 2004; López-Sepulcre et al. 2009), confirming that the molecular outflows reported in this work are associated with high-mass star formation.

4.2. Outflow activity with time

Different studies (e.g., Saraceno et al. 1996; Sridharan et al. 2002; Molinari et al. 2008; Giannetti et al. 2013) have proposed that the L/M is a good measure of the evolutionary phase in the star formation process, with lower values corresponding to less evolved stages³. With this in mind, López-Sepulcre et al. (2011) studied the variation in the SiO (2–1) luminosity with L/M for a sample of 47 high-mass YSOs. These authors found a decrease in L_{SiO}/L_{bol} with L/M that can be interpreted as either a decrease in the SiO outflow energetics or a decrease in the SiO abundance with time. However, this result was based on single-pointing spectra, and did not make it possible to determine the outflow physical parameters, which are necessary to confirm whether the outflow properties vary with the evolution of the object. Such parameters can now be obtained from the outflow maps presented in this paper (see Sect. 4.1).

In Fig. 5, we plot the outflow momentum with respect to L/M, for the SiO and HCO⁺ outflows (similar plots are obtained for the outflow mass and energy). The low number of sources (only fourteen) and the restricted L/M range covered in our observations (<100 $L_{\odot} M_{\odot}^{-1}$) hinder a robust statistical analysis, but it is still possible to search for trends in the plots. No clear variations are found for the SiO outflow momentum as the object evolves (see Fig. 5-top panel), while the HCO⁺ outflow momentum seems to slightly increase with time (with a Pearson correlation coefficient of 0.43, Fig. 5-bottom panel). We note that the trend is mainly dominated by the two sources with the lower L/M values: G19.27+0.1M1 and G19.27+0.1M2, which could be associated with intermediate-mass rather than high-mass YSOs (see Sect. 3.3). A similar trend is also seen in Fig. 6, where we plot the ratio of the outflow mass (calculated from the HCO⁺ outflow) to the gas mass of the clump, derived from the N_2H^+ and C_2H emission (see Table A.2), which is a distance independent parameter. However, observations of more sources, covering a wider L/M range, are needed to definitively confirm or rule out a possible increase in the HCO⁺ outflow energetics with time. At the top of Fig. 7, we show the SiO abundance as function of L/M, while in the bottom panel, we show the same plot using the SiO abundances derived from the SiO to HCO^+ column density ratio (see Sect. 4.1). In both

² Molecular outflows driven by low-mass protostars have mass loss rates $\sim 10^{-7}-10^{-6} M_{\odot}$ yr⁻¹, outflow momentum rates $\sim 10^{-5}-10^{-6} M_{\odot}$ km s⁻¹ yr⁻¹, and mechanical luminosities $\sim 0.1-1 L_{\odot}$ (e.g., Bontemps et al. 1996; Bjerkeli et al. 2013).

 $^{^{3}}$ We note that there are alternative interpretations to the L/M, e.g., Faúndez et al. (2004) propose that this ratio could be an indicator of which type of star is the most conspicuous one within a star-forming region.

Á. Sánchez-Monge et al.: Evolution and excitation conditions of outflows in high-mass star-forming regions

Fig. 5. Outflow momentum against L/M, for the SiO(2–1) and HCO⁺ (1–0) outflows. Data for SiO(5–4) outflows are indicated as open symbols. Triangles and circles correspond to sources classified as IRL and IRD, respectively (see Table 1). The black dotted line shows the result of a least squares fit to the data, with the Pearson correlation coefficient (ρ) shown in the bottom right corner.

cases, we find a decrease in the SiO abundance with time (as suggested by Sakai et al. 2010). A least squares fit to the data results in X(SiO)_{clump} = $-(0.38 \pm 0.07) [L/M] - (8.45 \pm 0.07)$ and $X(SiO)_{HCO^+} = -(0.89 \pm 0.21) [L/M] - (7.67 \pm 0.22)$, with correlation coefficients of -0.5 and -0.6, for the top and bottom panels respectively. These results are consistent with the variation reported by López-Sepulcre et al. (2011) and suggest a scenario in which SiO is largely enhanced in the first evolutionary stages, as expected if SiO is released from dust grains due to strong shocks produced by protostellar jets. As the object evolves, the power of the jet decreases, and so does the intensity of the shocks and the SiO abundance. Throughout this process, however, there is likely to be an increase in the amount of ambient material that is swept up by the jet, and thus the time-integrated outflow activity, which is traced by entrained molecular material (e.g., HCO⁺), very likely increases with the age of the driving source.

4.3. SiO excitation

We can use the SiO (2–1) and (5–4) maps of the nine sources with clear detections in both lines, to constrain the physical conditions of the outflows and search for differences in the excitation conditions as a function of velocity. To do this, we first convolved the SiO (5–4) and SiO (2–1) maps to the same angular resolution, 30", and considered two distinct velocity regimes: *systemic velocities*, corresponding to the range ± 2.5 km s⁻¹ around the bulk velocity (listed in Table 1), and *high velocities*, corresponding to the red- and blue-shifted ($|V - V_{LSR}| > 2.5$ km s⁻¹) outflow velocities.

In Fig. 8, we show the SiO (2-1) and (5-4) spectra for the nine outflow sources. These spectra have been obtained after degrading the resolution of all maps to 30". To consider that the emission at different velocities comes from different spatial structures, bulk velocity emission and outflow lobes, we extracted the spectra averaged over the area enclosed by the 50% contour level of the corresponding outflow lobe. At systemic velocities, the average was taken over the area enclosed by the

Fig. 6. Ratio of the outflow mass (derived from the HCO⁺ outflow) to gas mass of the whole molecular clump (derived from N_2H^+ or C_2H ; see Table A.2), against L/M. Symbols are the same as in Fig. 5. The black dotted lines show the result of least squares fits to the data, with the Pearson correlation coefficient (ρ) shown in the bottom right corner.

Fig. 7. SiO abundance determined from the gas mass of the clump (*top panel*) and from the SiO to HCO⁺ column density ratio (*bottom panel*) versus L/M. Symbols are the same as in Fig. 5. The black dotted lines show the result of least squares fits to the data, with the Pearson correlation coefficient (ρ) shown in the bottom left corner.

50% contour level of the whole integrated emission. The different velocity intervals are indicated in the figure. In the bottom panel associated with each spectrum of Fig. 8, we show the (5-4)/(2-1) line ratio as a function of the velocity, considering velocity intervals of 5 km s⁻¹. We calculated the line ratio for those velocity intervals in which the line intensity of both transitions is at least three times above the noise level, determined

Fig. 8. SiO (2-1) and (5-4) spectra obtained from the convolved maps. Each spectrum consists of three different parts: for blue/red-shifted velocities we have extracted the spectrum averaged over the area defined by the 50% contour level of the blue/red-shifted integrated emission (considering the velocity intervals listed in Table 3), and for systemic velocities the area is defined by the 50% contour level of the whole integrated emission. The vertical dashed lines indicate the three distinct velocity regimes, and the dotted vertical line corresponds to the systemic velocity. In the *bottom panels* (below each spectrum) we plot the (5-4)/(2-1) line ratio for velocity intervals of 5 km s⁻¹ width. Red triangles correspond to the line ratio at the systemic velocity.

by the expression $\sigma = \Delta V \sigma_{\rm rms}(N)^{1/2}$, with $\Delta V = 5$ km s⁻¹, $\sigma_{\rm rms}$ the rms of the spectrum, and N the number of channels (e.g., Caselli et al. 2002a). We find that for most of the sources, the (5-4)/(2-1) line ratio is typically low at the systemic velocity and increases as we move to red- and blue-shifted velocities. This effect is clear in Fig. 9, in which the x-axis shows the (5-4)/(2-1) line ratio normalized with respect to the line ratio measured at systemic velocities. This normalization permits us to remove calibration errors. For increasing velocities (with respect to the systemic) we find a ratio that is slightly greater than unity (see Fig. 9). The distribution of the normalized line ratios for red- and blue-shifted velocities (see top panel of Fig. 9) has an average value of 1.39. This result indicates that the excitation conditions for SiO depend on the velocity of the emitting gas. The same trend has been found in some well-studied low-mass protostellar outflows (e.g., L1157 and L1448: Nisini et al. 2007).

4.3.1. Collisional excitation calculations

The results derived from Figs. 8 and 9 indicate that the excitation conditions differ between the gas components at systemic and high velocities. To constrain the corresponding physical conditions, we performed radiative transfer calculations with the RADEX code (van der Tak et al. 2007) based on the large velocity gradient (LVG) approximation and assuming a plane-parallel "slab" geometry. The molecular data were retrieved from the LAMDA data base⁴. The collisional rate coefficients were calculated between SiO and H₂, incorporating levels up to J = 40for kinetic temperatures up to 2000 K (Dayou & Balança 2006). In Fig. 10-top, we show the distribution of the (5-4)/(2-1) ratio values obtained for the two different velocity regimes: systemic

⁴ http://www.strw.leidenuniv.nl/~moldata/

Á. Sánchez-Monge et al.: Evolution and excitation conditions of outflows in high-mass star-forming regions

Fig. 9. Bottom panel: velocity, with respect to the systemic velocity, against the SiO (5-4)/(2-1) line ratio, normalized with the line ratio measured at systemic velocities. The black dot corresponds to the normalized line ratio equal to unity that corresponds to the systemic velocity. Red and blue circles correspond to the red and blue-shifted SiO emission. Stars (and horizontal gray lines) indicate the mean (and dispersion) value at each velocity. The vertical dashed line indicates the mean value for all the line ratios at velocities higher than the systemic velocity. Top panel: distribution of normalized SiO (5-4)/(2-1) line ratios. The mean (and dispersion) value, corresponding to 1.39 (0.56), is indicated with the vertical dashed line.

velocities and high velocities. The mean (and standard deviation) values of the line ratios are 0.34 ± 0.09 and 0.45 ± 0.14 for systemic and high velocities, respectively. In the bottom of Fig. 10, we compare these mean line ratios with the results obtained from the RADEX analysis. RADEX calculations were obtained with a velocity dispersion of 5 km s⁻¹, and a column density of 10^{12} cm⁻¹, that is optically thin emission. The modeled line ratios are insensitive to the column density up to values of 10¹³ cm⁻². The different curves shown in the figure correspond to kinetic temperatures ranging from 100 K to 500 K, which is a range of temperatures typically found toward low- and high-mass outflows (e.g., Nisini et al. 2007; Codella et al. 2013). From this analysis we can infer that in general the SiO emission of our outflow sources is generated from shocks in regions with densities ranging from 10^{4.0} cm⁻³ to 10^{5.5} cm⁻³, for kinetic temperatures in the range 100-500 K. From the mean values of the SiO (5-4)/(2-1) ratio (see Fig. 10-bottom), the range of densities is $10^{4.7} - 10^{5.3}$ cm⁻³ for high velocities, and $10^{4.4} - 10^{5.2}$ cm⁻³ for low velocities, which are hints of the gas at high velocities to be produced in regions with higher densities (and/or temperatures) than the gas at systemic velocities.

4.4. SiO production

SiO is known to have an extremely low abundance in dark clouds (e.g., Ziurys et al. 1989) or in photon-dominated regions (PDRs; e.g., Schilke et al. 2001), whereas it is easily detected in outflows. Partly as a consequence, most theoretical work on the SiO abundance in star-forming regions has focused on the abundance in outflows and jets, where it seems likely that shock

Fig. 10. *Top panel*: distributions of the SiO (5-4)/(2-1) ratio for two different velocity regimes: systemic velocities (gray filled histogram) and high velocities (solid line histogram). The dotted line and numbers indicate the mean (±standard deviation) value. *Bottom panel*: LVG results produced by the RADEX code. We plot the density versus the SiO (5-4)/(2-1) ratio. The curves correspond to kinetic temperatures ranging from 100 K (upper curve) to 500 K (lower curve) in steps of 100 K. The two vertical lines correspond to the mean (5-4)/(2-1) ratios for systemic and high velocities.

chemistry plays a major role (e.g., Schilke et al. 1997; Gusdorf et al. 2008a,b, 2011). Three general scenarios have been discussed: (1) Si production due to sputtering of grain cores followed by gas phase reactions with O_2 or OH; (2) sputtering of SiO mixed into grain mantles; and (3) grain-grain collisions liberating Si from cores. The first and third of these require relatively high shock velocities to produce an observable quantity of SiO (at least 25 km s⁻¹ in the case of option 1, though perhaps less in the case of grain-grain collisions). Such high shock velocities seem unlikely for our observed outflows, which in general show SiO emission at velocities (relative to ambient) less than 30 km s⁻¹ (see ΔV_{red} and ΔV_{blue} in Tables 3 and 4) with notable exceptions, such as 18316-0602 and G23.60+0.0M2. Also we note that our observed profiles (see Figs. 1 and 8) mainly show emission at velocities only a few km s⁻¹ different from the systemic velocity with a high-velocity tail suggesting again that low $10-15 \text{ km s}^{-1}$ shocks predominate, similar to what is found in the low-mass protostellar outflow L1157 (Nisini et al. 2007). In this sense, it is interesting to note that Gusdorf et al. (2008b) conclude that SiO mixed into grain mantles is necessary to explain the observations toward the shock region L1157 B1.

This also seems plausible in the regions we have studied, though we note that the absence of detections of a solid state SiO feature gives pause for thought. Moreover, the very low SiO abundances found by Schilke et al. (2001) toward nearby PDRs are slightly surprising if several percent of silicon are in the form of mantle material. However, present estimates of photodesorption yields from ice mantles are extremely crude, and we conclude that the most likely scenario explaining our results is a gradual erosion of ice mantles as the clump evolves resulting in less SiO being ejected into the outflow shocked material at late times.

5. Summary

We have mapped 14 high-mass star-forming regions with the IRAM 30-m telescope in different molecular lines at 1 and 3 mm, with the aim of characterizing the properties of molecular outflows associated with high-mass YSOs. The sample was selected from the work of López-Sepulcre et al. (2011), and it contains objects with previous single-pointing SiO molecular outflow emission. Our main conclusions can be summarized as follows.

- The wide (~15 GHz) frequency range surveyed has allowed us to simultaneously map several molecular transitions, typically found tracing dense gas (e.g., N_2H^+ , C_2H , NH_2D) and outflow (e.g., SiO, HCO⁺) emission. Twelve of the fourteen sources are also detected in the CH₃CN line (eight of them showing emission of high excitation K transitions), which is a tracer typically found in association with hot cores.
- The detection of high-velocity wings in the SiO(2-1) and $HCO^{+}(1-0)$ lines for all the sources, confirms the presence of outflows in these regions as previously reported by López-Sepulcre et al. (2010, 2011). The outflow maps reveal clear bipolar structures in six of the regions.
- We improved the SEDs of these sources by complementing previous continuum data with Hi-GAL data (Molinari et al. 2010a,b). From the SEDs we derived dust envelope masses in the range 100–3000 M_{\odot} and luminosities of 100–50000 L_{\odot} . We calculated the L/M, which is believed to be a good indicator of the evolutionary stage.
- We studied the variation in the outflow properties as the object evolves. The SiO outflow energetics seem to remain constant with time (i.e., for increasing L/M), while there are some hints of a possible trend suggesting that the HCO⁺ outflow energetics might increase as the object evolves. Interestingly, we find a decrease in the SiO abundance with time from 10^{-8} to 10^{-9} . These results are consistent with the variation reported by López-Sepulcre et al. (2011), and suggest a scenario in which SiO is largely enhanced in the first evolutionary stages, probably thanks to strong shocks triggered by the protostellar jet. As the object evolves, the power of the jet would decrease and so would the SiO abundance. In the meanwhile, the material surrounding the protostar would have been swept up by the jet, and thus the outflow activity, as traced by entrained molecular material (HCO⁺), would increase with time.
- We find that the SiO (5-4)/(2-1) line ratio is typically low at systemic velocities, and increases as we move to red- and blue-shifted velocities, as similarly found toward low-mass protostellar outflows (e.g., Nisini et al. 2007). From radiative transfer calculations done with the RADEX code, we find that, in general, the SiO emission of our outflows is generated in regions with densities $10^{4.0} - 10^{5.5}$ cm⁻³ and kinetic temperatures 100-500 K, with higher densities and/or temperatures for the high-velocity gas component.

References

- Bachiller, R., & Perez Gutierrez, M. 1997, ApJ, 487, L93
- Beuther, H., & Shepherd, D. 2005, Cores to Clusters: Star Formation with Next Generation Telescopes, 105
- Beuther, H., Schilke, P., Menten, K. M., et al. 2002a, ApJ, 566, 945
- Beuther, H., Schilke, P., Sridharan, T. K., et al. 2002b, A&A, 383, 892
- Beuther, H., Schilke, P., Gueth, F., et al. 2002c, A&A, 387, 931
- Beuther, H., Semenov, D., Henning, T., & Linz, H. 2008, ApJ, 675, L33
- Bjerkeli, P., Liseau, R., Nisini, B., et al. 2013, A&A, 552, L8
- Bontemps, S., Andre, P., Terebey, S., & Cabrit, S. 1996, A&A, 311, 858
- Busquet, G., Estalella, R., Zhang, Q., et al. 2011, A&A, 525, A141
- Caselli, P., Walmsley, C. M., Zucconi, A., et al. 2002a, ApJ, 565, 344
- Caselli, P., Benson, P. J., Myers, P. C., & Tafalla, M. 2002b, ApJ, 572, 238
- Cesaroni, R., Felli, M., Jenness, T., et al. 1999, A&A, 345, 949
- Cesaroni, R., Galli, D., Lodato, G., Walmsley, C. M., & Zhang, Q. 2007, Protostars and Planets V, 197
- Codella, C., Bachiller, R., Benedettini, M., et al. 2005, MNRAS, 361, 244
- Codella, C., Beltrán, M. T., Cesaroni, R., et al. 2013, A&A, 550, A81
- Dayou, F., & Balança, C. 2006, A&A, 459, 297
- Di Francesco, J., Johnstone, D., Kirk, H., MacKenzie, T., & Ledwosinska, E. 2008, ApJS, 175, 277
- Elia, D., Schisano, E., Molinari, S., et al. 2010, A&A, 518, L97
- Faúndez, S., Bronfman, L., Garay, G., et al. 2004, A&A, 426, 97
- Fazio, G. G., Hora, J. L., Allen, L. E., et al. 2004, ApJS, 154, 10
- Fontani, F., Palau, A., Busquet, G., et al. 2012, MNRAS, 423, 1691
- Frau, P., Girart, J. M., Beltrán, M. T., et al. 2012, ApJ, 759, 3
- Garay, G., Köhnenkamp, I., Bourke, T. L., Rodríguez, L. F., & Lehtinen, K. K. 1998, ApJ, 509, 768
- Giannetti, A., Brand, J., Sánchez-Monge, Á., et al. 2013, A&A, 556, A16
- Guillet, V., Jones, A. P., & Pineau Des Forêts, G. 2009, A&A, 497, 145
- Gusdorf, A., Cabrit, S., Flower, D. R., & Pineau Des Forêts, G. 2008a, A&A, 482,809
- Gusdorf, A., Pineau Des Forêts, G., Cabrit, S., & Flower, D. R. 2008b, A&A, 490, 695
- Gusdorf, A., Giannini, T., Flower, D. R., et al. 2011, A&A, 532, A53
- Hill, T., Burton, M. G., Minier, V., et al. 2005, MNRAS, 363, 405
- Huggins, P. J., Carlson, W. J., & Kinney, A. L. 1984, A&A, 133, 347
- Irvine, W. M., Goldsmith, P. F., & Hjalmarson, A. 1987, Interstellar Processes, 134, 561
- Kramer, C., Richer, J., Mookerjea, B., Alves, J., & Lada, C. 2003, A&A, 399, 1073
- Krumholz, M. R., McKee, C. F., & Klein, R. I. 2005, Nature, 438, 332
- Kuiper, R., Klahr, H., Beuther, H., & Henning, T. 2010, ApJ, 722, 1556
- Kuiper, R., Klahr, H., Beuther, H., & Henning, T. 2011, ApJ, 732, 20
- López-Sepulcre, A., Codella, C., Cesaroni, R., Marcelino, N., & Walmsley, C. M. 2009, A&A, 499, 811
- López-Sepulcre, A., Cesaroni, R., & Walmsley, C. M. 2010, A&A, 517, A66
- López-Sepulcre, A., Walmsley, C. M., Cesaroni, R., et al. 2011, A&A, 526, L2
- McKee, C. F., & Tan, J. C. 2003, ApJ, 585, 850
- Molinari, S., Pezzuto, S., Cesaroni, R., et al. 2008, A&A, 481, 345
- Molinari, S., Swinyard, B., Bally, J., et al. 2010a, PASP, 122, 314
- Molinari, S., Swinyard, B., Bally, J., et al. 2010b, A&A, 518, L100
- Molinari, S., Schisano, E., Faustini, F., et al. 2011, A&A, 530, A133
- Müller, H. S. P., Thorwirth, S., Roth, D. A., & Winnewisser, G. 2001, A&A, 370, L49
- Neugebauer, G., Habing, H. J., van Duinen, R., et al. 1984, ApJ, 278, L1
- Nisini, B., Codella, C., Giannini, T., et al. 2007, A&A, 462, 163
- Olmi, L., Cesaroni, R., & Walmsley, C. M. 1993, A&A, 276, 489
- Olmi, L., Cesaroni, R., Neri, R., & Walmsley, C. M. 1996, A&A, 315, 565
- Pacheco, S., 2012, Ph.D. Thesis, Institut de Planetologie et d'Astrophysique de Grenoble
- Padovani, M., Walmsley, C. M., Tafalla, M., Galli, D., & Muller, H. S. P. 2009, A&A, 505, 1199
- Padovani, M., Walmsley, C. M., Tafalla, M., Hily-Blant, P., & Pineau Des Forêts, G. 2011, A&A, 534, A77
- Pickett, H. M., Poynter, R. L., Cohen, E. A., et al. 1998, J. Quant. Spec. Radiat. Transf., 60, 883

Á. Sánchez-Monge et al.: Evolution and excitation conditions of outflows in high-mass star-forming regions

- Price, S. D., Egan, M. P., & Shipman, R. F. 1999, Astrophysics with Infrared Surveys: A Prelude to SIRTF, 177, 394
- Rathborne, J. M., Jackson, J. M., & Simon, R. 2006, ApJ, 641, 389 Rieke, G. H., Young, E. T., Engelbracht, C. W., et al. 2004, ApJS, 154, 25
- Sakai, T., Sakai, N., Hirota, T., & Yamamoto, S. 2010, ApJ, 714, 1658
- Sánchez-Monge, Á., Palau, A., Estalella, R., et al. 2010, ApJ, 721, L107
- Sánchez-Monge, Á., Cesaroni, R., Beltrán, M. T., et al. 2013, A&A, 552, L10
- Saraceno, P., Andre, P., Ceccarelli, C., Griffin, M., & Molinari, S. 1996, A&A, 309, 827
- Schilke, P., Walmsley, C. M., Pineau des Forets, G., & Flower, D. R. 1997, A&A, 321, 293
- Schilke, P., Pineau des Forêts, G., Walmsley, C. M., & Martín-Pintado, J. 2001, A&A, 372, 291

Schuller, F., Menten, K. M., Contreras, Y., et al. 2009, A&A, 504, 415

- Sridharan, T. K., Beuther, H., Schilke, P., Menten, K. M., & Wyrowski, F. 2002, ApJ, 566, 931
- Tafalla, M., & Hacar, A. 2013, A&A, 552, L9
- Tafalla, M., Myers, P. C., Caselli, P., & Walmsley, C. M. 2004, A&A, 416, 191
- Tafalla, M., Santiago-García, J., Hacar, A., & Bachiller, R. 2010, A&A, 522, A91
- van der Tak, F. F. S., Black, J. H., Schöier, F. L., Jansen, D. J., & van Dishoeck, E. F. 2007, A&A, 468, 627
- Wu, Y., Wei, Y., Zhao, M., et al. 2004, A&A, 426, 503
- Ziurys, L. M., Friberg, P., & Irvine, W. M. 1989, ApJ, 343, 201
- Zhang, Q., Hunter, T. R., Beuther, H., et al. 2007, ApJ, 658, 1152

Pages 14 to 31 are available in the electronic edition of the journal at http://www.aanda.org

Appendix A: Figures, molecular line results, and spectral energy distributions

In Fig. A.1, we present different panels for each observed source (including the spectra at 3 mm), zero-order moment (integrated intensity) maps for different molecular lines, and a comparison between the emission at 8 μ m and at submillimeter (500 μ m or 850 μ m) wavelengths. In Table A.1, we list the detection of molecules toward the 14 high-mass YSOs, while in Table A.2, we list the hyperfine structure fit results and physical parameters of the dense cores derived from the N₂H⁺ (1–0) and C₂H (1–0) lines. In Table A.3, we present continuum fluxes measured for the 14 sources, in the wavelength range from 8.0 μ m to 1.2 mm, including data from different facilities: MSX, *Spitzer*/MIPS, IRAS, *Herschel*/PACS, *Herschel*/SPIRE, JCMT, APEX, and IRAM 30 m. Finally, in Fig. A.2 we show the SEDs for the 14 objects, with the observational parameters listed in Table A.3 and the best fit as explained in Sect. 3.3.

Table A.1. Molecular line	s detected at 3 mm toward th	ne 14 high-mass youn	g stellar objects.

Molecular	Freq.														
transition	(MHz)	#01	#02	#03	#04	#05	#06	#07	#08	#09	#10	#11	#12	#13	#14
$NH_2D(1_{1,1}-1_{0,1})^a$	85 926.2780	Y	Y	Y	Y	Y	n	Y	Y	Y	Y	Y	Y	n	n
$HC^{15}N(1-0)$	86 054.9664	Y	n	n	Y	Y	n	Y	Y	Y	Y	n	Y	n	n
$SO(2_2-1_1)$	86 093.9500	Y	n	Y	Y	Y	n	Y	Y	n	Y	n	Y	Y	Y
$H^{13}CN(1_2-0_1)^a$	86 340.1630	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
HCO $(1_{0,1}-0_{0,0})^a$	86 670.7600	Y	n	Y	n	Y	n	n	n	n	n	n	n	n	Y
$H^{13}CO^{+}(1-0)$	86754.2884	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Υ
SiO(2-1)	86 846.9600	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Υ
$HN^{13}C(1-0)$	87 090.8252	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Υ
$C_2 H (1-0)^a$	87 316.8980	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
HC ₅ N (33-32)	87 863.6300	Y	n	n	n	n	n	n	n	Y	n	n	n	n	n
HNCO $(4_{0,4}-3_{0,3})$	87 925.2370	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	n	Y
HCN $(1_2 - 0_0)^a$	88 631.8475	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
H ¹⁵ NC (1-0)	88 865.7150	Y	n	Y	n	Y	n	Y	Y	Y	n	n	Y	n	n
HCO ⁺ (1–0)	89 188.5247	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
HNC (1-0)	90 663.5680	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
HC ₃ N(10-9)	90979.0230	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
$CH_3CN(5_0-4_0)^b$	91 987.0876	Y	Y	Y	Y	Y	n	Y	Y	Y	Y	Y	Y	Y	n
13 CS (2–1)	92 494.3080	Y	Y	Y	Y	Y	n	Y	Y	Y	Y	Y	Y	Y	Y
$N_2H^+(1_{2,3}-0_{1,2})^a$	93 173.7642	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y

Notes. ^(a) Y: line detected. n: undetected line. The frequencies are obtained from the CDMS (Cologne Database for Molecular Spectroscopy; Müller et al. 2001) and JPL (Jet Propulsion Laboratory; Pickett et al. 1998) catalogs. ^(b) Transition and frequency of the main hyperfine component. For HCO, we detect four well-separated hyperfine components at 86 670.76 MHz, 86 708.36 MHz, 86 777.46 MHz and 86 777.46 MHz. For C₂H, we detect six well-separated hyperfine components at 87 284.105 MHz, 87 316.898 MHz, 87 328.585 MHz, 87 401.989 MHz, 87 407.165 MHz and 87 446.470 MHz. ^(c) In addition to the K = 0 transition, we also detect the lines K = 1 at 91 985.3141 MHz, K = 2 at 91 979.9943 MHz, K = 3 at 91 971.1304 MHz, and K = 4 at 91 958.7260 MHz.

		$V_{\rm LSR}{}^b$	ΔV^b		$T_{\rm ex}{}^c$	$N_{ m mol}{}^c$	size	$M_{\rm gas}{}^d$
ID	$A imes au^a$	$({\rm km}~{\rm s}^{-1})$	$({\rm km}~{\rm s}^{-1})$	$ au^a$	(K)	(cm^{-2})	('')	(M_{\odot})
N_2H	$I^{+}(1-0)$							
01	1.28 ± 0.01	$+33.01 \pm 0.01$	2.12 ± 0.01	0.17 ± 0.01	10.68	3.25×10^{12}	38	320
02	1.21 ± 0.02	$+26.88 \pm 0.01$	2.64 ± 0.02	0.31 ± 0.02	6.94	3.45×10^{12}	40	250
03	1.72 ± 0.01	$+26.56 \pm 0.01$	2.79 ± 0.01	0.29 ± 0.01	9.13	5.42×10^{12}	33	270
04	1.83 ± 0.03	$+26.50\pm0.01$	2.54 ± 0.02	0.19 ± 0.02	13.00	6.08×10^{12}	42	520
05	2.00 ± 0.01	$+43.56\pm0.01$	2.80 ± 0.01	0.10 ± 0.01	23.19	10.70×10^{12}	31	990
06	1.35 ± 0.05	$+106.58 \pm 0.02$	3.54 ± 0.04	0.31 ± 0.04	7.43	5.20×10^{12}	21	2010
07	1.88 ± 0.01	$+42.60\pm0.01$	3.28 ± 0.01	0.23 ± 0.01	11.45	7.59×10^{12}	58	670
08	1.13 ± 0.01	$+53.48\pm0.01$	2.94 ± 0.03	0.29 ± 0.01	6.99	3.60×10^{12}	45	870
09	2.44 ± 0.02	$+113.64 \pm 0.01$	3.33 ± 0.01	0.64 ± 0.01	6.83	8.80×10^{12}	39	4810
10	3.89 ± 0.01	$+57.85 \pm 0.01$	3.03 ± 0.01	0.12 ± 0.01	36.28	32.22×10^{12}	40	5460
11	3.45 ± 0.02	$+57.50\pm0.01$	3.36 ± 0.01	0.18 ± 0.01	22.50	21.68×10^{12}	43	4330
12	1.72 ± 0.01	$+59.20\pm0.01$	2.71 ± 0.01	0.10 ± 0.01	20.39	8.10×10^{12}	44	1700
13	0.30 ± 0.01	$+43.94 \pm 0.05$	4.64 ± 0.09	0.10 ± 0.03	5.98	1.52×10^{12}	29	110
14	0.54 ± 0.01	-44.51 ± 0.01	2.36 ± 0.01	0.10 ± 0.01	8.48	1.41×10^{12}	24	150
C_2H	[(1-0)							
01	1.62 ± 0.01	$+32.97 \pm 0.80$	2.69 ± 2.66	0.10 ± 0.10	19.37	17.20×10^{13}	58	3650
02	0.39 ± 0.05	$+26.79 \pm 0.04$	2.56 ± 0.14	0.46 ± 0.30	3.68	4.09×10^{13}	43	290
03	0.55 ± 0.03	$+26.35 \pm 0.02$	2.97 ± 0.07	1.05 ± 0.15	3.32	9.31×10^{13}	41	630
04	1.21 ± 0.10	$+26.55 \pm 0.04$	3.14 ± 0.10	2.23 ± 0.30	3.34	21.10×10^{13}	55	2790
05	1.12 ± 0.01	$+43.83\pm0.01$	3.10 ± 0.01	0.10 ± 0.01	14.30	11.30×10^{13}	37	1320
06	0.60 ± 0.07	$+106.35 \pm 0.06$	3.85 ± 0.18	0.14 ± 0.38	7.34	5.83×10^{13}	48	3620
07	0.81 ± 0.01	$+42.41 \pm 0.01$	4.35 ± 0.02	0.10 ± 0.01	11.24	10.10×10^{13}	51	1740
08	0.57 ± 0.07	$+53.57 \pm 0.04$	2.68 ± 0.15	0.61 ± 0.31	3.78	5.94×10^{13}	44	1210
09	0.51 ± 0.01	$+113.51 \pm 0.01$	3.69 ± 0.06	0.10 ± 0.01	8.03	4.77×10^{13}	35	1770
10	1.25 ± 0.05	$+58.00\pm0.02$	3.34 ± 0.06	0.72 ± 0.11	4.65	12.10×10^{13}	30	1040
11	1.49 ± 0.03	$+57.62\pm0.01$	4.04 ± 0.04	1.36 ± 0.07	3.95	21.40×10^{13}	42	3620
12	0.71 ± 0.03	$+59.23\pm0.02$	3.02 ± 0.06	0.32 ± 0.10	5.17	5.75×10^{13}	43	1000
13	0.64 ± 0.02	$+43.87\pm0.05$	5.58 ± 0.12	0.10 ± 0.02	9.42	9.45×10^{13}	31	660
14	0.76 ± 0.01	-44.45 ± 0.01	2.96 ± 0.03	0.10 ± 0.02	10.65	6.25×10^{13}	32	1010

Table A.2. Hyperfine structure fit results and physical parameters of dense cores derived from $N_2H^+(1-0)$ and $C_2H(1-0)$ lines.

Notes. ^(a) Parameters obtained from the CLASS fit with $A = f[J_{\nu}(T_{ex}) - J_{\nu}(T_{bg})]$, and τ the optical depth of the main hyperfine, adopted to be the $(1_{2,3}-0_{1,2})$ line for the N₂H⁺ and the $(1_{2,2}-0_{1,1})$ line for the C₂H. ^(b) Systemic velocity, V_{lsr} , and linewidth, ΔV , both in km s⁻¹. ^(c) Excitation temperature, T_{ex} , in K, and molecular column density, N_{mol} , in cm⁻². ^(d) Mass of the gas calculated as $M_{gas} = (N_{mol}/X) \mu m_{H}$ Area, where Area = π size/2, m_{H} is the mass of the hydrogen atom, μ is the molecular weight (=16 for N₂H⁺ and =14 for C₂H), and X is the abundance with respect to H₂ (fixed to 3×10^{-10} for N₂H⁺ and 3×10^{-9} for C₂H; e.g., Huggins et al. 1984; Caselli et al. 2002b; Beuther et al. 2008; Padovani et al. 2009; Busquet et al. 2011; Frau et al. 2012).

|--|

						Spe	ectral Ene	ergy Dist	ributions	for our s	ources				
		#01	#02	#03	#04	#05	#06	#07	#08	#09	#10	#11	#12	#13	#14
MSX ^a	8.3 μm	10.3	< 0.2	< 0.2	0.2	0.6	< 0.2	19.5	< 0.2	< 0.2	< 0.1	1.2	< 0.2	2.0	2.1
$IRAS^{b}$	$12 \mu m$	19.0	_	_	2.9	2.9	-	22.8	-	<5	<1.4	<1.4	_	5.3	2.9
MSX^{a}	12.1 µm	21.8	< 0.6	< 0.6	< 0.5	< 0.5	< 0.6	15.6	< 0.6	< 0.6	< 0.8	1.8	< 0.6	3.1	3.0
MSX^{a}	14.7 μm	33.0	< 0.6	< 0.6	0.9	0.7	< 0.6	26.3	< 0.6	< 0.6	< 0.6	2.2	< 0.6	6.1	5.4
MSX^{a}	$21.3 \mu m$	61.8	<1.1	<1.1	5.5	3.4	<1.1	69.7	<1.1	<1.1	4.1	13.6	<1.1	46.7	24.3
MIPS ^c	$24 \mu m$	-	0.02	0.24	>6	5.4	0.22	_	1.8	4.4	>6	>10	0.25	>18	-
$IRAS^{b}$	$25 \mu m$	98.6	_	_	14.3	11.1	-	137.6	-	5.9	<27.2	<27.2	-	129.1	50.1
$IRAS^{b}$	$60 \mu m$	891	_	_	324	317	-	958	_	187	<765	<765	_	1725	367
MIPS ^c	$70 \mu m$	_	_	_	260	291	15	_	44	245	479	321	14	_	_
$HiGAL^d$	$70 \mu m$	_	_	14.3	280.8	386.3	33.7	1200	98.4	659.8	942.0	338.4	38.7	2212	-
$IRAS^{b}$	$100 \mu m$	1891	-	_	1028	1104	-	2136	-	727	<1948	<1948	-	2744	<686
$HiGAL^d$	160 µm	_	_	55.6	400.2	725.5	139.5	1590	169.2	866.0	1120	587.0	91.7	1598	_
$HiGAL^d$	$250 \mu m$	_	_	63.8	328.8	464.5	165.0	623	117.6	496.3	585.5	538.6	97.0	682.2	_
$HiGAL^d$	350 µm	_	_	29.3	130.4	229.2	81.7	359	44.2	229.1	326.3	270.1	52.1	385.8	_
JCMT ^e	450 µm	83	14	25	194	_	-	-	_	-	148	_	38	<351	76
$HiGAL^d$	500 µm	_	23.3	13.1	47.3	66.4	32.8	116	13.6	73.7	82.3	95.5	20.5	84.9	_
JCMT ^e	850 μm	9.53	2.88	3.83	20.4	13.4	-	_	-	-	16.7	-	5.26	16.7	6.32
$APEX^{f}$	850 μm	_	3.13	3.43	16.8	20.6	5.95	25.6	3.29	9.75	-	_	_	-	_
	1.2 mm	3.60	0.92	0.91	10.4	7.6	1.11	10.6	0.71	2.03	4.01	13.2	1.02	5.3	2.30

Notes. ^(a) Fluxes obtained from the catalog of the Midcourse Space Experiment (MSX; Price et al. 1999). ^(b) Fluxes obtained from the point source catalog v2.1 of the Infrared Astronomical Satellite (IRAS; Neugebauer et al. 1984). ^(c) Fluxes obtained from the *Spitzer* satellite, and the instrument Multiband Imaging Photometer for *Spitzer* (MIPS; Rieke et al. 2004). ^(d) Fluxes obtained from the Hi-GAL/*Herschel* project (Molinari et al. 2010a,b). ^(e) Fluxes obtained from the SCUBA Legacy survey (Di Francesco et al. 2008). ^(f) Fluxes obtained from the ATLASGAL project (Schuller et al. 2009). ^(g) At 1.2 mm we used the single-dish surveys of Beuther et al. (2002a); Faúndez et al. (2004); Hill et al. (2005); Rathborne et al. (2006), carried out with the IRAM 30 m telescope or with the SEST (Swedish-ESO 15 m Submillimeter Telescope).

Á. Sánchez-Monge et al.: Evolution and excitation conditions of outflows in high-mass star-forming regions

Fig. A.1. *Top-left*: Hi-GAL 500 μ m (or JCMT 850 μ m) continuum image in contours overlaid on the *Spitzer*/IRAC 8.0 μ (or MSX 8.3 μ m) image in color scale. The box show the region mapped with the IRAM 30-m telescope. *Top-right*: nine panels with the zero-order moment (velocity-integrated intensity) maps of different molecular species (labeled in the top-left corner of each panel). The minimum and maximum contour level (in units K km s⁻¹) is indicated in the bottom part of each panel. *Bottom*: four panels with the IRAM 30-m spectra at 3 mm, covering a frequency range from 87.6 GHz to 93.4 GHz.

Fig. A.1. continued, for G19.27+0.1 M2.

Á. Sánchez-Monge et al.: Evolution and excitation conditions of outflows in high-mass star-forming regions

Fig. A.1. continued, for G19.27+0.1 M1.

Fig. A.1. continued, for 18 236–1205.

Á. Sánchez-Monge et al.: Evolution and excitation conditions of outflows in high-mass star-forming regions

Fig. A.1. continued, for 18 264–1152.

Fig. A.1. continued, for G23.60+0.0 M1.

Á. Sánchez-Monge et al.: Evolution and excitation conditions of outflows in high-mass star-forming regions

Fig. A.1. continued, for 18 316–0602.

Fig. A.1. continued, for G23.60+0.0 M2.

Á. Sánchez-Monge et al.: Evolution and excitation conditions of outflows in high-mass star-forming regions

Fig. A.1. continued, for G24.33+0.1 M1.

Fig. A.1. continued, for G34.43+0.2 M1.

Fig. A.1. continued, for 18 507+0121.

A&A 557, A94 (2013)

Fig. A.1. continued, for G34.43+0.2 M3.

Á. Sánchez-Monge et al.: Evolution and excitation conditions of outflows in high-mass star-forming regions

Fig. A.1. continued, for 19 095+0930.

Fig. A.1. continued, for 23 139+5939.

Á. Sánchez-Monge et al.: Evolution and excitation conditions of outflows in high-mass star-forming regions

Fig. A.2. Spectral energy distributions for the 14 sources listed in Table 1. Black dots correspond to measured continuum fluxes in the range 8 μ m to 1.2 mm (see Table A.3), while the crosses correspond to upper limits. Red dots correspond to the new Hi-GAL data (Molinari et al. 2010a,b). White triangles correspond to IRAS fluxes at 60 μ m and 100 μ m not considered in the SED fitting when there is available Hi-GAL data. The solid curve represents the best fit to the data points with wavelengths $\geq 60 \ \mu$ m (see Sect. 3.3).